

Objectives

- To define an array, initialize an array and refer to individual elements of an array.
- To define symbolic constants.
- To define and manipulate multiple-subscripted arrays.

Agenda

- Introducing Arrays
- Declaring Array Variables
- Initializing Arrays
- Accessing Array Elements
- Copying Arrays
- Multidimensional Arrays

Introduction

- An array is a <u>collection of elements of the same type that are referenced by a common name</u>.
- Compared to the basic data type (int, float & char) it is an <u>aggregate</u> or <u>derived data</u>
 <u>type</u>.
- All the elements of an array occupy a set of contiguous memory locations.
- Why need to use array type? Consider the following issue:

"We have a list of 1000 students' marks of an integer type. If using the basic data type (int), we will declare something like the following..."

Introduction cont...

Declaration part by using normal variable declaration

By using an array, one can declare like this,

```
int studMark[1000];
```

 This will reserve 1000 contiguous memory locations for storing the students' marks.

Introduction cont...

• Graphically, this can be depicted as

• So... array has simplified our declaration and of course, manipulation of the data.

One Dimensional Array: Declaration

- Dimension refers to the <u>array's size</u>, which is how big the array is.
- A single or one dimensional array declaration has the following form,

```
array_element_data_type array_name[array_size];
```

- Here, array_element_data_type define the base type of the array, which is the type of each element in the array.
- array_name is any valid C identifier name that obeys the same rule for the identifier naming.
- *array_size* defines how many elements the array will hold.

• For example, to declare an array of 30 characters, that construct a people name, we could declare,

char cName[30];

- In this statement, the array character can store up to 30 characters with the first character occupying location cName[0] and the last character occupying cName[29].
- Note that the <u>index runs from 0 to 29</u>. In C, an index always <u>starts</u> <u>from 0</u> and ends with <u>array's (size-1)</u>.
- So, take note the difference between the <u>array size and subscript/index</u> terms.

Examples of the one-dimensional array declarations,
 int xNum[20], yNum[50];
 float fPrice[10], fYield;
 char chLetter[70];

- The first example declares two arrays named xNum and yNum of type int. Array xNum can store up to 20 integer numbers while yNum can store up to 50 numbers.
- The second line declares the array fPrice of type float. It can store up to 10 floating-point values.
- fYield is basic variable which shows array type can be declared together with basic type provided the type is similar.
- The third line declares the array chLetter of type char. It can store a string up to 69 characters.
- Why 69 instead of 70? Remember, a string has a <u>null terminating</u> character (\0) at the end, so we must reserve for it.

Starting from a given memory location, the successive array elements are allocated space in consecutive memory locations.

- x: starting address of the array in memory
- k: number of bytes allocated per array element
- a[i] → is allocated memory location at address x + i*k

One Dimensional Array: Initialization

Method 1--Initialization at the time of declaration

- Giving initial values to an array.
- Initialization of an array may take the following form,

```
type array_name[size] = {a_list_of_value};
```

For example:

```
int idNum[7] = {1, 2, 3, 4, 5, 6, 7};
float fFloatNum[5] = {5.6, 5.7, 5.8, 5.9, 6.1};
char chVowel[6] = {'a', 'e', 'i', 'o', 'u', '\0'};
```

- The first line declares an integer array idNum and it immediately assigns the values 1, 2, 3, ..., 7 to idNum[0], idNum[1], idNum[2],..., idNum[6] respectively.
- The second line assigns the values 5.6 to fFloatNum[0], 5.7 to fFloatNum[1], and so on.
- Similarly the third line assigns the characters 'a' to chVowel[0], 'e' to chVowel[1], and so on. Note again, for characters we must use the single apostrophe/quote (') to enclose them.
- Also, the last character in chVowel is NULL character ('\0').

• Initialization of an array of type char for holding strings may take the following form,

char array_name[size] = "string_lateral_constant";

• For example, the array chVowel in the previous example could have been written more compactly as follows,

char chVowel[6] = "aeiou";

- When the value assigned to a character array is a string (which must be enclosed in double quotes), the <u>compiler automatically supplies the NULL character</u> but we still have to reserve one extra place for the NULL.
- For unsized array (variable sized), we can declare as follow,
 char chName[] = "Mr. Dracula";
- C compiler automatically creates an array which is big enough to hold all the initializer.

Different cases: Initialization

• To set every element to same value

```
int n[ 5 ] = { 0 };
```

• If array size omitted, initializers determine size

```
int n[] = \{ 1, 2, 3, 4, 5 \};
```

• 5 initializers, therefore 5 element array

```
int n[ 5 ] = { 1, 2, 3, 4, 5 };
```

- If not enough initializers, rightmost elements 0
- If too many syntax error

One Dimensional Array: Initialization

Method 2 — Set the values using loop int main() $\{ & \text{int n[10]; // n is an array of 10 integers } \\ & \text{// initialize elements of array n to 0} \\ & \text{for (int i = 0; i < 10; i++)} \\ & \text{n[i] = 0; // set element at location i to 0} \\ \}$

Array size

- Can be specified with constant variable (const) const int size = 20;
- Constants cannot be changed
- Constants must be initialized when declared
- Also called named constants or read-only variables
- The *sizeof* operator can determine the size of an array (in bytes).

```
int a[10];
sizeof(a) = 40 (assuming each integer requires
4 bytes)
```

One Dimensional Array: Accessing array elements

Individual elements of the array can be accessed by using the array name followed by the element subscript enclosed in square brackets as follows:

array_name[subscript]

Notice that the array elements start from 0, not 1, so the first element of the a array is a[0] and the last element is a[size-1] where size is the number of element in the a array.

The following program demonstrates how to access elements of an array:

One Dimensional Array: Copying Arrays

Can you copy array using a syntax like this? list = myList;

This is not allowed in C.

You have to copy individual elements from one array to the other as follows:

```
for (int i = 0; i < ARRAY_SIZE; i++)
{
 list[i] = myList[i];
}</pre>
```


Rules to be followed when using arrays

- The data type can be any valid <u>data type</u> such as int, float, char, etc. [<u>structure</u> or <u>union</u> Will be dealt in later chapter].
- All elements of an array must always be of the same data type
- The name of an array must follow <u>naming rules of variables</u>.
- The size of the array must be zero or a constant positive integer.
- The array index must evaluate to an integer between 0 and n-1 where n is the number of elements in the array.

Don't Do's

You cannot

- use = to assign one array variable to another a = b; /* a and b are arrays */
- use == to directly compare array variables if (a = = b)
- directly scanf or printf arrays
 printf ("....", a);

Illustrations

Summing Elements in an array

Use a variable named <u>total</u> to store the sum. Initially <u>total</u> is <u>0</u>. Add each element in the array to <u>total</u> using a loop like this:

```
double total = 0;
for (int i = 0; i < ARRAY_SIZE; i++)
{
  total += myList[i];
}</pre>
```

Finding Maximum in an array

Use a variable named <u>max</u> to store the largest element. Initially <u>max</u> is <u>myList[0]</u>. To find the largest element in the array <u>myList</u>, compare each element in <u>myList</u> with <u>max</u>, update <u>max</u> if the element is greater than <u>max</u>.

```
double max = myList[0];
for (int i = 1; i < ARRAY_SIZE; i++)
{
  if (myList[i] > max) max = myList[i];
}
```

Finding index of the largest element in the array

```
double max = myList[0];
int indexOfMax = 0;
for (int i = 1; i < ARRAY_SIZE; i++)
{
  if (myList[i] > max)
  {
 max = myList[i];
 indexOfMax = i;
  }
}
```

```
Shifting Elements
double temp = myList[0]; // Retain the first element
// Shift elements left
for (int i = 1; i < myList.length; i++)
 myList[i - 1] = myList[i];
// Move the first element to fill in the last position
myList[myList.length - 1] = temp;
```


```
1. #include <stdio.h>
int main()
  int arr[5];
  // Assume that base address of arr is 2000 and size of integer
 // is 32 bit
  arr++;
  printf("%u", arr);
  return 0;
 2002
(A)
 2004
(B)
 2020
(C)
 lvalue required
(D)
```


2. What will be the output of the program?

```
#include<stdio.h>
int main()
\{ \text{ int a}[5] = \{5, 1, 15, 20, 25\}; 
int i, j, m; i = ++a[1];
j = a[1]++; m = a[i++];
printf("%d, %d, %d", i, j, m);
return 0; }
A. 2, 1, 15
B. 1, 2, 5
C. 3, 2, 15
D. 2, 3, 20
```


```
3. What is the output of the following program?
int main()
{
  int i;
  int arr[5] = {0};
  for (i = 0; i <= 5; i++)
 printf("%d", arr[i]);
  return 0;
}</pre>
```

- A. Compiler Error: Array index out of bound.
- B. The always prints 0 five times followed by garbage value
- C. The program always crashes.
- D. The program may print 0 five times followed by garbage value, or may crash if address (arr+5) is invalid.

Answers --- Predict the output

1. D) lvalue required

Array name in C is implemented by a constant pointer. It is not possible to apply increment and decrement on constant types.

2. C) 3, 2, 15

Step 1: *int a*[5] = $\{5, 1, 15, 20, 25\}$; The variable arr is declared as an integer array with a size of 5 and it is initialized to

$$a[0] = 5$$
, $a[1] = 1$, $a[2] = 15$, $a[3] = 20$, $a[4] = 25$.

Step 2: *int i, j, m*; The variable i,j,m are declared as an integer type.

Step 3:
$$i = ++a[1]$$
; becomes $i = ++1$; Hence $i = 2$ and $a[1] = 2$

Step 4: j = a[1] + +; becomes j = 2 + +; Hence j = 2 and a[1] = 3.

Step 5: m = a[i++]; becomes m = a[2]; Hence m = 15 and i is incremented by 1(i++ means 2++ so i=3)

Step 6: printf("%d, %d, %d", i, j, m); It prints the value of the variables i, j, m Hence the output of the program is 3, 2, 15

3. **D)** The program may print 0 five times followed by garbage value, or may crash if address (arr+5) is invalid.

Try it Yourself — Code debugging


```
#include <stdio.h>
#define MAXSIZE 10
void main()
{ int array[MAXSIZE];
 int i, num, negative_sum = 0;
 printf ("Enter the value of N \setminus n");
 scanf("%d", &num);
 printf("Enter %d numbers \n", num);
 for (i = 0; i < num; i++)
{ scanf("%d", array[i]); }
/* Summation starts */
 for (i = 0; i < num; i++)
 { if (array[i] < 0) { negative_sum = negative_sum + array[i];
 printf("\n Sum of all negative numbers = %d\n", negative_sum);
```

Answers – Code Debugging

```
#include <stdio.h>
#define MAXSIZE 10
void main()
 int array[MAXSIZE];
 int i, num, negative_sum = 0;
 printf ("Enter the value of N \setminus n");
 scanf("%d", &num);
 printf("Enter %d numbers \n", num);
 for (i = 0; i < num; i++)
 scanf("%d", &array[i]);
 /* Summation starts */
 for (i = 0; i < num; i++)
 if (array[i] < 0) { negative_sum = negative_sum + array[i];
 printf("\n Sum of all negative numbers = %d\n", negative_sum);
```


Try it Yourself - Simple word problems

To Print the Alternate Elements in an Array <u>Array - NH-WP3.c</u>

Find 2 Elements in the Array such that Difference between them is Largest <u>Array - NH-WP1.c</u>

To Sort the Array in an Ascending Order Array - NH-WP2.c

Multidimensional Arrays

• C also allows an array to have more than one dimension.

For example, a two-dimensional array consists of a certain number of rows and columns:

```
const int NUMROWS = 3;
const int NUMCOLS = 7;
 6
int Array[NUMROWS][NUMCOLS];
 18
 3
 12
 45
 74
 15
 98
 ()
 ()
 84
 87
 75
 67
 81
 85
 79
 3<sup>rd</sup> value in 6<sup>th</sup> column
 Array[2][5]
 1<sup>st</sup> value in 5<sup>th</sup> column
 Array[0][4]
```

The declaration must specify the number of rows and the number of columns, and both must be constants.

Starting from a given memory location, the elements are stored row-wise

in consecutive memory locations.

x: starting address of the array in memory

c: number of columns

k: number of bytes allocated per array element a[i][j] is allocated memory location at address

$$x + (i * c + j) * k$$

Multi Dimensional Array - Initialization

Method 1--Initialization at the time of declaration


```
int Array 1[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
int Array2[2][3] = \{1, 2, 3, 4, 5\};
int Array3[2][3] = \{ \{1, 2\}, \{4\} \};
Rows of Array1:
 1 2 3 4 5 6
Rows of Array2:
 1 2 3 4 5 0
Rows of Array3:
```

Multi Dimensional Array - Initialization

Method 2— Setting values using loop (nested loop)

```
int main()
const int NUMROW = 3;
const int NUMCOL = 7;
int Array1[NUMROW][NUMCOL];
for (int row = 0; row \leq NUMROW; row++)
  for (int col = 0; col \leq NUMCOL; col++)
  scanf("%d",&Array1[row][col];
```


Multidimensional Array — Accessing Elements

matrix = new int[5][5];

	0	1	2	3	4
0					
1					
2		7			
3					
4					

matrix[2][1] = 7;


```
int[][] array = {
 {1, 2, 3},
 {4, 5, 6},
 {7, 8, 9},
 {10, 11, 12}
};
```

Multidimensional Array - Illustrations

To add two matrix entered by the user for(i=0; i<3; i++) and print it. {

```
#include<stdio.h>
void main() { int a[3][3],b[3][3],c[3][3];
int i,j;
printf("enter the elements in both the array:");
for(i=0; i<3; i++)
for(j=0; j<3; j++)
scanf("%d",&a[i][j]);
```

```
for(j=0; j<3; j++)
scanf("%d",&b[i][j]);
for(i=0; i<3; i++)
for(j=0; j<3; j++)
c[i][j]=a[i][j]+b[i][j];
printf("%d",c[i][j]);
printf("n");
```

Multidimensional Array - Illustrations

```
To input a matrix and print its transpose.
```

```
#include<stdio.h>
#include < conio.h >
void main()
{ int a[3][3],b[3][3];
int i,j; clrscr();
printf("enter the elements in the array");
 for(i=0; i<3; i++)
for(j=0; j<3; j++)
```

```
scanf("%d",&a[i][j]);
for(j=0; i<3; i++)
for(i=0; j<3; j++)
printf("%2d",&b[j][i]);
getch();
```


```
int main()
  int a[][] = \{\{1,2\},\{3,4\}\};
  int i, j;
  for (i = 0; i < 2; i++)
 for (j = 0; j < 2; j++)
 printf("%d ", a[i][j]);
  return 0;
A 1 2 3 4
B Compiler Error in line " int a[][] = \{\{1,2\},\{3,4\}\};"
C 4 garbage values
D 4 3 2 1
```

1. #include <stdio.h>

2. Consider the following declaration of a 'two-dimensional array in C: char a[100][100];

Assuming that the main memory is byte-addressable and that the array is stored starting from memory address 0, the address of a[40][50] is.....?

A. 4040

B. 4050

C. 5040

D. 5050

Answers – Predict the Output

1. **Answer: (B)**

```
There is compilation error in the declaration int a[][] = \{\{1,2\},\{3,4\}\};

Except the first dimension, every other dimension must be specified. int arr[] = \{5,6,7,8\} //valid int arr[][5] = \{\}; //valid int arr[][0][5] = \{\}; //invalid int arr[][10][5] = \{\}; //invalid
```

Answers – Predict the Output

2. **Answer: (B)**

```
Address of a[40][50] = Base address + 40*100*element_size + 50*element_size
```

$$= 0 + 4000*1 + 50*1 = 4050$$

Try it Yourself - Simple word problems

To Check if a given Matrix is an Identity Matrix MDArray-NH-WP!.c

To Calculate the Sum of the Elements of each Row & Column MDArray-NH-WP2.c

Common Programming Errors

- It is important to note the difference between the "seventh element of the array" and "array element seven." Because array subscripts begin at 0, the "seventh element of the array" has a subscript of 6, while "array element seven" has a subscript of 7 and is actually the eighth element of the array. This is a source of "off-by-one" errors.
- Forgetting to initialize the elements of an array whose elements should be initialized.
- Providing more initializers in an array initializer list than there are elements in the array is a syntax error.
- Ending a #define preprocessor directive with a semicolon. Remember that preprocessor directives are not C statements.

- Assigning a value to a symbolic constant in an executable statement is a syntax error. A symbolic constant is not a variable. No space is reserved for it by the compiler as with variables that hold values at execution time.
- Not providing SCanf with a character array large enough to store a string typed at the keyboard can result in destruction of data in a program and other runtime errors. This can also make a system susceptible to worm and virus attacks.
- Referencing a double-subscripted array element as a [x , y] instead of a [x] [y].

Summary

- The ability to use a single name to represent a collection of items and refer to an item by specifying the item number enables us to develop concise and efficient programs.
- C allows arrays of more than one dimensions.
- Exact limit is determined by the compiler